

Industrial Switchgear Short Form Catalogue 2005/2006

Moeller – Market leaders in industrial switchgear

Moeller has been at the forefront of switching, protecting and controlling motors for over 100 years. Setting standards with DIL contactors and PKZ motor-protective circuit-breakers, and developing innovative automation systems, such as the multi-functional easy intelligent relay, too.

From transformers to pushbuttons, the standard versions of most Moeller devices are approved for use throughout the world. Specified and used across a wide variety of industries – from food processing to packaging from woodworking to waste disposal – Moeller components range from simple pushbuttons to plc's and touch screens communicating via industry-standard open networks. With 350 sales offices in more than 80 countries, Moeller can meet the needs of customers and end users wherever they are.

In the UK, Moeller sales engineers support and advise OEM's, panel builders and end users, in partnership with Moeller's network of Key Dealers. Their expertise is enhanced by a team of automation and key account engineers, specialising in intelligent process control solutions. Our technical support staff are on hand to help select the right component for an application. In-depth product support is provided by our product management team, working closely with Moeller engineers and factories around the world.

Moeller's UK distribution centre, in Aylesbury in Buckinghamshire, holds over 4,000 line items in stock. This ensures most commonly used components can be met from stock, achieving more than 98% on-time delivery performance.

This catalogue includes Moeller's most popular items in the UK market, and represents just a small part of our range. For more technical information on any items, or for details of our complete range of switchgear and automation products, please visit www.moeller.co.uk/online_catalogue.htm or call the Moeller literature line on **01296 310321** and ask for a copy of our Industrial Switchgear (HPL0211-2004/2005) or Industrial Automation and Drives (HPL0213-2004/2005) catalogues.

Moeller Electric Ltd.
P. O. Box 35
Gatehouse Close
Aylesbury
Buckinghamshire HP19 8DH
Tel 01296 393322
Fax 01296 421854
www.moeller.co.uk

Direct Sales Ordering
Tel 01296 397400
Fax 01296 392413
Email sales@moeller.co.uk

Technical Support
Tel 01296 310323
Fax 01296 392413
Email support@moller.co.uk

Industrial Switchgear

Short Form Catalogue 2005/2006

	Control circuit devices (RMQ-Titan and FAK)	3		Drives (DF5, DF6)	37
	Signal towers (SL)	13		Semiconductor contactors and softstarters (DS4)	40
	Position switches (LS-Titan)	16		Insulated enclosures (CI-K)	42
	easy control relays and MFD-Titan multi-function display	19		Switch-disconnectors P, rotary switches T	43
	Electronic timers & relays (DIL ET, ETR)	24		Motor-protective circuit-breakers (PKZM01, 0, 4)	47
	Contactors and overloads (xStart)	25		Miniature circuit-breakers (FAZ, PLSM, PFIM, PKNM, Z-SCH)	53
	Enclosed starters	35		Moulded case circuit-breakers (NZM1, 2, 3, 4) Switch-disconnectors (PN, N)	59
	Index by part number Rated current of three-phase motors				64 Inside back cover

Moeller SK0211-1149GB

Control circuit devices
RMQ-TITAN

Competitively priced, Moeller's RMQ-Titan range comprises pushbuttons, selector switches, joysticks, Emergency-Stop and key-operated actuators.

The system includes a variety of indicator lights and illuminated pushbuttons in white, red, yellow, blue and green. They are available in two voltage ranges 12 – 30 V AC/DC and 85 - 264 V AC covering all standard applications.

Meeting all relevant international standards, this attractive, co-ordinated product range will add significant value to any machine or system.

Features and benefits

- Ergonomic design ensuring ease of operation and bright illumination.
- IP66 degree of protection as standard (many devices IP67, IP69K) for use in the harshest of industrial environments.
- Vibration resistant LEDs giving a minimum life of 100,000 hours for improved reliability and high integrity.
- Fitting in the standard 22.5 mm hole, the snap fitting modular system saves both assembly and fitting time.

	Description	Button plate	Part number
Pushbutton actuators, IP67, 69K			
 Actuator flush	Spring-return	Without	M22-D-X
			M22-D-S
			M22-D-W
			M22-D-R
			M22-D-G
			M22-D-Y
			M22-D-B
			M22-D-R-X0
			M22-D-G-X1
			M22-D-S-X0
		 Actuator extended	Spring-return
	M22-DH-W		
	M22-DH-R		
	M22-DH-G		
	M22-DH-Y		
	M22-DH-B		

Moeller SK0211-1149GB

	Description	Button plate	Part number
Illuminated pushbutton actuators, IP67, IP69K			
 Actuator flush	Spring-return		M22-DL-W
			M22-DL-R
			M22-DL-G
			M22-DL-Y
			M22-DL-B
 Actuator extended	Spring-return		M22-DLH-W
			M22-DLH-R
			M22-DLH-G
			M22-DLH-Y
			M22-DLH-B
Double actuators, IP66			
 With indicator light, white lens	Spring-return		M22-DDL-GR-X1/X0
			M22-DDL-GR-GB1/GB0
			M22-DDL-WS-X1/X0
Emergency-Stop actuators, IP66, IP69K			
	Non-illuminated, pull to release		M22-PV
	Illuminated, pull to release		M22-PVL
	Non-illuminated, twist to release		M22-PVT
	Illuminated, twist to release		M22-PVLT
	Key to release		M22-PVS
Sealable shroud, IP65	Transparent	-	M22-PL-PV
Mushroom actuators, IP67, 69K			
	Spring-return		M22-DP-S
			M22-DP-R
			M22-DP-R-X0
			M22-DP-G
			M22-DP-Y
Pushbutton, 4-way, IP66			
 Use M22-A4 fixing adaptor	Spring-return in all positions, 4 direction arrows		M22-D4-S-X7
	Spring-return in all positions, no inscription		M22-D4-S

	Description	Colour	Part number
Joysticks, 4 positions, IP66			
	Use M22-A4 fixing adaptor		
	Gated spring-return in all positions	–	M22-WJ4
	Gated stay-put in all positions	–	M22-WRJ4
Joystick labels	Blank	–	M22-XCK
	Arrows in each position	–	M22-XCK1
Selector switch actuators, 2 positions, IP66			
	Rotary button		
	Spring-return		M22-W
	Stay-put		M22-WR
	Thumb-grip		
	Spring-return	–	M22-WK
	Stay-put	–	M22-WRK
Selector switch actuators, 3 positions, IP66			
	Rotary button		
	Spring-return		M22-W3
	Stay-put		M22-WR3
	Thumb-grip		
	Spring-return	–	M22-WK3
	Stay-put	–	M22-WRK3
Key-operated actuators, IP66			
	2 positions		
	Spring-return	–	M22-WS
	Stay-put	–	M22-WRS
3 positions	Stay-put	–	M22-WRS3
Set of coding adapters			
	For converting between stay-put, spring-return and key release function	–	M22-XC-R
	For converting between stay-put and spring-return function	–	M22-XC-Y

Moeller SK0211-1149GB

	Description	Colour	Part number
Indicator lights, IP67, 69K			
	Flush		M22-L-W
			M22-L-R
			M22-L-G
			M22-L-Y
			M22-L-B
	Extended, conical		M22-LH-W
			M22-LH-R
			M22-LH-G
			M22-LH-Y
			M22-LH-B
Illuminated selector switch actuators, thumb-grip, IP66			
2 positions			
	Spring-return		M22-WLK-W
			M22-WLK-R
			M22-WLK-G
			M22-WLK-Y
			M22-WLK-B
	Stay-put		M22-WRLK-W
			M22-WRLK-R
			M22-WRLK-G
			M22-WRLK-Y
			M22-WRLK-B
3 positions			
	Spring-return		M22-WLK3-W
			M22-WLK3-R
			M22-WLK3-G
			M22-WLK3-Y
			M22-WLK3-B
	Stay-put		M22-WRLK3-W
			M22-WRLK3-R
			M22-WRLK3-G
			M22-WRLK3-Y
			M22-WRLK3-B
Fixing adapters			
	Fixing adapter (front fixing) for 3 contact-/LED elements	–	M22-A
	Fixing adapter (front fixing) for 4 contact blocks	–	M22-A4
Contact blocks			
Front fixing	1 N/O	–	M22-K10
	1 N/C	–	M22-K01
Base fixing	1 N/O	–	M22-KC10
	1 N/C	–	M22-KC01

Description		Colour	Part number
LED elements with screw terminals			
Use a white LED with a yellow indicator.			
Front fixing			
	12 – 30 V AC/DC		M22-LED-W
			M22-LED-R
			M22-LED-G
			M22-LED-B
	85 – 264 V AC		M22-LED230-W
			M22-LED230-R
			M22-LED230-G
			M22-LED230-B
Base fixing			
	12 – 30 V AC/DC		M22-LEDC-W
			M22-LEDC-R
			M22-LEDC-G
			M22-LEDC-B
	85 – 264 V AC		M22-LEDC230-W
			M22-LEDC230-R
			M22-LEDC230-G
			M22-LEDC230-B
Number of ways		Colour	Part number
Surface mounting enclosures, IP67, IP69K			
With high-grade steel screws Enclosure base: anthracite			
	1		M22-IY1
	1		M22-I1
	2		M22-I2
	3		M22-I3
	4		M22-I4
	6		M22-I6
Flush mounting plates			
	1		M22-E1
	2		M22-E2
	3		M22-E3

Moeller SK0211-1149GB

	Description	Colour		Impedance <i>R</i> kΩ	Part number
		Enclosure	Button		
Pushbutton stations, IP67					
	Emergency-Stop button with 1 N/O 1 N/C contact	Yellow	Red	—	M22-PV/KC11/IY
	Key release Emergency-Stop button with 1 N/O 1 N/C contact	Yellow	Red	—	M22-PVS/KC11/IY
	2-position key switch with 1 N/O 1 N/C contact	Grey	—	—	M22-WRS/KC11/I
	With 1 N/O 1 N/C contact	Grey	Green	—	M22-D-G-X1/KC11/I
	With 1 N/O 1 N/C contact	Grey	Red with white center	—	M22-D-R-X0/KC11/I
	Stop/Start with 2 N/O 2 N/C contacts	Grey	—	—	M22-I2-M1
	3-way with 3 N/O 3 N/C contacts	Grey	—	—	M22-I3-M1
Foot and palm switches, IP67, IP69K					
	Spring-return				
	1 N/O 1 N/C	Grey	Black	—	FAK-S/KC11/I
	1 N/O 1 N/C	Grey	Red	—	FAK-R/KC11/I
	Stay-put				
	Pull to release Emergency-Stop actuator				
	1 N/O 1 N/C	Yellow	Red	—	FAK-R/V/KC11/IY
	1 N/C	Yellow	Red	—	FAK-R/V/KC01/IY
Potentiometers, IP66					
	—	—	—	1	M22-R1K
				4.7	M22-R4K7
				10	M22-R10K
				47	M22-R47K
				100	M22-R100K
				470	M22-R470K

	Description	Button plate	Part number
Accessories			
	Combination box spanner		
	For fixing RMQ front elements		M22-MS
	Blanking plug, IP67, IP69K		M22-B
			
	Actuator diaphragms for IP67, IP69K, silicone		
	Additional protection for pushbutton actuators		M22-T-D
	Additional protection for double pushbutton actuators		M22-T-DD
	Telescopic mounting clip		
	For three contact/LED elements with base fixing, including centring adapter		M22-TC
	Compact acoustic indicator, IP40		
	Front black, without buzzer, BA 9s socket		M22-AMC
	Buzzer for acoustic indicator		
	Continuous tone, 18 – 30 V AC/DC		M22-XAM
	Pulsed tone, 18 – 30 V DC		M22-XAMP
	Top-hat rail adapter		
	Top-hat rail IEC/EN 60715 for use with front fixing components		M22-IVS

Moeller SK0211-1149GB

	Inscription	Colour	Part number
Complete legend plates, IP66			
	Round, black, 30 × 50 mm		
	STOP	●	M22S-ST-GB0
	START	●	M22S-ST-GB1
	OFF	●	M22S-ST-GB5
	ON	●	M22S-ST-GB6
	RUN	●	M22S-ST-GB7
	FAULT	●	M22S-ST-GB8
	OFF ON	●	M22S-ST-GB10
	MAN. AUTO	●	M22S-ST-GB11
	MAN. 0 AUTO	●	M22S-ST-GB12
Legend holder without label, IP66			
Round, black			
For actuators, 30 × 50 mm		●	M22S-ST-X
For double actuators, 30 × 75 mm		●	M22S-STDD-X
Insert plate for legend holder	Blank	Aluminium	M22-XST
Emergency-Stop labels, IP66			
	Lettering black, 30 × 50 mm		
	Emergency-Stop	●	M22-XZK-GB99
	Blank	●	M22-XZK
	50 × 50 mm		
	Emergency-Stop in 4 languages	●	M22-XYK1
	Diameter = 90 mm		
	Emergency-Stop in 4 languages	●	M22-XAK1
	Blank		M22-XAK
Diameter = 60 mm	Emergency-Stop in 4 languages	●	M22-XBK1

	Description	Button plate	Part number		
Button plates for pushbutton actuators					
	Flush		M22-XD-S		
			M22-XD-W		
			M22-XD-R		
			M22-XD-G		
			M22-XD-Y		
			M22-XD-B		
			M22-XD-G-X1		
			M22-XD-R-X0		
			Extended		M22-XDH-S
					M22-XDH-W
	M22-XDH-R				
	M22-XDH-G				
	M22-XDH-Y				
	M22-XDH-B				
	M22-XDH-G-X1				
	M22-XDH-R-X0				

Mounted on top of a machine or control panel SL signal towers provide operating staff, working near or at a distance, with information about a machine's operation, stoppage, interruption in material flow or, for example, fault alarms. Consequently any problems or faults can be indicated and resolved quickly.

The user has the choice of four types of indicator: continuous, flashing, or strobe light and/or an audible alarm. Choose between filament bulbs, or LEDs for more critical applications – specially shaped lenses ensure excellent visibility from all directions.

Features and benefits

- Individual modules can be combined as required, enabling users to assemble their own combinations.
- Modules are freely programmable by simply setting jumpers on the module board.
- Fitting modules together is quick and easy with no tools required – simply plug on the bayonet fitting and turn slightly.
- Rated as standard to IP54, with an IP65 option for use in harsher environments.

	Description	Colour	Part number	
	Base module, IP54			
	With screw terminals and top cover		SL-B	
	Continous light modules, IP54			
		Without filament lamp/LED		SL-L-B
			SL-L-G	
			SL-L-R	
			SL-L-W	
			SL-L-Y	
	Flashing light modules, IP54			
		24 V AC/DC Without filament lamp/LED		SL-BL24-B
			SL-BL24-G	
			SL-BL24-R	
			SL-BL24-W	
			SL-BL24-Y	
	230 V AC Without filament lamp/LED		SL-BL230-B	
			SL-BL230-G	
			SL-BL230-R	
			SL-BL230-W	
			SL-BL230-Y	

Moeller SK0211-1149GB

	Description	Colour	Part number
Strobe light module, IP54			
	230 V AC With flash tube		SL-FL230-R
			SL-FL230-W
			SL-FL230-Y
Acoustic indicator modules, IP20			
	Continuous tone		
	12 – 36 V AC/DC		SL-A24
	110 – 230 V AC/DC		SL-A110-230
	Pulsed tone		
12 – 36 V AC/DC		SL-AP24	
110 – 230 V AC/DC		SL-AP110-230	
Accessories			
	Stand with spacer		
	100 mm		SL-F100
	250 mm		SL-F250
	Fixing bracket	90°, metal	SL-FW
	Filament lamps, BA 15d, 5 – 7 W	24 V DC	SL-L24
		110 – 130 V AC	SL-L130
		230 V AC	SL-L230
	Multiple LED, BA 15d		SL-LED-B
			SL-LED-G
			SL-LED-R
			SL-LED-W
			SL-LED-Y
	Set of gaskets	For increasing the degree of protection to IP65 (not for the acoustic indicator), 4 gaskets for use with 3 modules	SL-IP65

Moeller SK0211-1149GB

Moeller's LS-Titan position switches are quick and easy to install, highly flexible and safe. Rated to IP66, the LS-Titan range is available in two versions: For normal operating conditions in corrosive environments, or in the food industry, the LS versions have a totally insulated housing, whereas the LSM versions in their robust metal enclosures are suited to mechanically harsher environments.

All devices are actuated mechanically and, with their positively opening and interlocked opposing contacts, are suitable for use in safety circuits. A unique feature is the ability to combine LS-Titan with pushbutton actuators, selector switches or Emergency-Stop buttons from the RMQ-Titan range. These can simply be snapped on to act as the operating head of the position switch.

The LSE (limit switch electronic) has a freely programmable operating point that can be easily set. Just move the plunger from the original position to the new switching position and press the teach-in button with a screwdriver for 1 second. Once the LED flashes at a higher rate, the new position is accepted and is usable. The switching point is freely adjustable within a range of 0.5 to 5.5 mm.

Features and benefits

- Conform to EN 50047, so ensuring interchangeability
- Modular range of basic units and operating heads are quickly and easily installed with a bayonet catch, offering flexibility of application.
- Maintenance free and vibration resistant cage clamp terminals

	Description	Contacts	Part number
Insulated, enclosed units, IP66, rounded plunger			
Basic units			
	Standard action contacts	1 N/O, 1 N/C	LS-11
	Make-before-break contacts	1 N/O, 1 N/C	LS-11D
	Snap-action contacts	1 N/O, 1 N/C	LS-11S
	Standard action contacts	2 N/O	LS-20
Basic units with electronically adjustable operating point			
	Indicator light to show status	1 N/O, 1 N/C	LSE-11
		2 N/C	LSE-02
Metal, enclosed units, IP66, rounded plunger			
Basic units			
	Standard action contacts	1 N/O, 1 N/C	LSM-11
	Make-before-break contacts	1 N/O, 1 N/C	LSM-11D
	Snap-action contacts	1 N/O, 1 N/C	LSM-11S
	Standard action contacts	2 N/O	LSM-20
	Standard action contacts	2 N/C	LSM-02
Accessories			
	Fixing adapter	For operation by RMQ-Titan actuators	M22-LS

Operating heads

Roller lever	Angled roller lever	Roller plunger	Rotary lever	Adjustable roller lever (D = 18 mm)	Actuating rod (insulated)	Actuating rod (metal)	Spring rod (use with snap-action contact only)
							

Insulated version

LS-XL	LS-XLA	LS-XP	LS-XRL	LS-XRLA	LS-XRR	LS-XRRM	LS-XS
-------	--------	-------	--------	---------	--------	---------	-------

							
---	---	---	---	---	---	--	--

Metal version

LSM-XL	LSM-XLA	LSM-XP	LSM-XRL	LSM-XRLA	LSM-XRR	LSM-XRRM	LSM-XS
--------	---------	--------	---------	----------	---------	----------	--------

Moeller SK0211-1149GB

easy control relays
MFD-Titan multi-function displays

easy control relays

Moeller's market leading range of easy intelligent relays brings timers, relays, inputs and outputs into one compact device that can be easily configured, providing unprecedented levels of flexibility together with considerable savings in commissioning time.

Features and benefits

- Comprehensive range from stand-alone units with a few timing relays and a time switch to networked applications with hundreds of I/O and connection to the revolutionary MFD IP65 panel display
- Simple circuit diagram entry on the easy unit itself or via the EASY-SOFT drag and drop software.
- Program download to plug-in EPROM memory module. Instant programming of other similar applications, or simple, secure back up for critical processes.
- Expansion and networking – link up to eight easy control relays via EASY-NET.

MFD multi-function display

The MFD-Titan offers a 60 x 30 mm LCD display in an IP65 housing, designed to match the styling of the RMQ-Titan control circuit devices. An optional keypad enables control functions to be implemented, recipes selected or set point values to be entered directly into the device. Two LEDs on the front of the unit can also be illuminated or flashed to attract attention or indicate machine status.

Features and benefits

- Back-lit display – capable of displaying graphics, text, data, time etc. all with brilliant clarity.
- Incredibly quick and simple installation – mounts easily into two standard 22.5 mm holes saving time, tooling and hassle whilst maintaining IP65 degree of protection.
- Customised inscription – optional on both the function buttons and the display unit itself.
- Simple control and visualisation set-up – utilising all of the function blocks available with the easy800 and the simplicity of EASY-SOFT-PRO.

easy control relays	Inputs		Outputs			Additional features			Part number
	Digital	Analog	Relay (8 amp.)	Transistor	Analog	Display & keypad	Real time clock	Supply	
Stand-alone base units (easy500)									
	8		4			✓		110/240 V AC	EASY512-AC-R
	8		4			✓	✓	110/240 V AC	EASY512-AC-RC
	8	2	4			✓	✓	24 V AC	EASY512-AB-RC
	8	2	4			✓	✓	12 V DC	EASY512-DA-RC
	8	2	4			✓		24 V DC	EASY512-DC-R
	8	2	4		4	✓	✓	24 V DC	EASY512-DC-RC
	8		4				✓	110/240 V AC	EASY512-AC-RCX
	8	2	4				✓	24 V AC	EASY512-AB-RCX
	8	2	4				✓	12 V DC	EASY512-DA-RCX
	8	2	4				✓	24 V DC	EASY512-DC-RCX
	8	2	4		4		✓	24 V DC	EASY512-DC-TCX

Moeller SK0211-1149GB

	Inputs		Outputs			Additional features			Part number
	Digital	Analog	Relay (8 amp.)	Transistor	Analog	Display & keypad	Real time clock	Supply	
Expandable base units (easy700)									
	12		6			✓	✓	110/240 V AC	EASY719-AC-RC
	12	4	6			✓	✓	24 V AC	EASY719-AB-RC
	12	4	6			✓	✓	24 V DC	EASY719-DC-RC
	12	4	6			✓	✓	12 V DC	EASY719-DA-RC
	12	4		8		✓	✓	24 V DC	EASY721-DC-TC
	12		6				✓	110/240 V AC	EASY719-AC-RCX
	12	4	6				✓	24 V AC	EASY719-AB-RCX
	12	4	6				✓	24 V DC	EASY719-DC-RCX
	12	4	6				✓	12 V DC	EASY719-DA-RCX
	12	4		8			✓	24 V DC	EASY721-DC-TCX
Expandable, networkable base units (easy800)									
	12		6			✓	✓	110/240 V AC	EASY819-AC-RC
	12	4	6			✓	✓	24 V DC	EASY819-DC-RC
	12	4	6		1	✓	✓	24 V DC	EASY820-DC-RC
	12	4		8		✓	✓	24 V DC	EASY821-DC-TC
	12	4		8	1	✓	✓	24 V DC	EASY822-DC-TC
	12		6				✓	110/240 V AC	EASY819-AC-RCX
	12	4	6				✓	24 V DC	EASY819-DC-RCX
	12	4	6		1		✓	24 V DC	EASY820-DC-RCX
	12	4		8			✓	24 V DC	EASY821-DC-TCX
	12	4		8	1		✓	24 V DC	EASY822-DC-TCX
Expansion units (for easy700, easy800)									
	12		6					110/240 V AC	EASY618-AC-RE
	12		6					24 V DC	EASY618-DC-RE
	12			8				24 V DC	EASY620-DC-TE
			2						EASY202-RE

MFD-Titan multi-function displays		Description	Part number				
Displays							
		Display with graphical backlit screen	MFD-80				
		Display with graphical backlit screen and keypad	MFD-80-B				
Power supply/CPU							
		24 V DC, with advanced functions (no EASY-NET)	MFD-CP8-ME				
		24 V DC, with advanced functions and EASY-NET	MFD-CP8-NT				
		100 – 240 V AC, with advanced functions (no EASY-NET)	MFD-AC-CP8-ME				
		100 – 240 V AC, with advanced functions and EASY-NET	MFD-AC-CP8-NT				
I/O modules							
	Inputs Digital	Analog	Outputs Relay (8 amp.)	Transistor	Analog	Supply	Part number
	12	4	4			24 V DC	MFD-R16
	12		4			110/240 V AC	MFD-AC-R16
	12	4	4		1	24 V DC	MFD-RA17
	12	4		4		24 V DC	MFD-T16
12	4		4	1	24 V DC	MFD-TA17	

Moeller SK0211-1149GB

	Description	Part number
Communication		
Coupling unit enabling remote expansion	up to 30 m	EASY200-EASY
PC connection cable	For easy500/700	EASY-PC-CAB
PC connection cable	For easy800 and MFD units	EASY800-PC-CAB
Cable for EASY-NET connection	30 cm	EASY-NT-30
Plug for EASY-NET bus termination	2 required	EASY-NT-R
Power supplies		
	24 V DC, 1.25 A	EASY400-POW
	Dual output: 24 V DC, 250 mA and 12 V DC, 20 mA	EASY200-POW
Memory modules		
	For easy500/700	EASY-M-32K
	For easy800	EASY-M-256K
Software		
	For easy500/700	EASY-SOFT-BASIC
	For easy500/700/800 and MFD displays	EASY-SOFT-PRO
Accessories		
Mounting rail	For MFD expansion	MFD-TS-144
IP65 display repeater	For easy500	MFD-CP4-500
IP65 display repeater	For easy800	MFD-CP4-800
		
Manuals		
easy500/700 instruction manual		AWB2528-1508-GB
easy800 instruction manual		AWB2528-1423-GB
MFD instruction manual		AWB2528-1480GB

ETR4 timing relays control machines and systems to an accuracy of a hundredth of a second across a wide range of timing functions.

The relays in the ETR4 range are only 22.5 mm wide. When combined with contactors and contactor relays they offer an ideal space-saving solution for virtually all timing requirements.

The DIL ET timing relays are 45 mm wide, so matching the xStart contactors up to DILM12.

The ETR4-69 and ETR4-70 are extremely versatile with nine selectable functions and ten timing ranges.

Features and benefits

- Compact design saves panel space.
- Simple fitting and setting reduce assembly and commissioning time.
- Extensive time ranges enable use in most processes.
- Multi-function versions offer adaptability.
- Clear dial settings and LED status indication provide accurate information.
- International approvals ensure acceptance.

	Time range (See table below)	Description	Part number
24 V – 240 V AC/DC, 50/60 Hz			
45 mm wide			
	A	On-delayed	DILET11-30-A
	B	On-delayed	DILET11-M-A
	B	Multi-function with connection for remote potentiometer	DILET70-A
24 V – 240 V AC/DC, 50/60 Hz			
22.5 mm wide			
	D	On-delayed	ETR4-11-A
	C	Star-delta	ETR4-51-A
	D	Multi-function	ETR4-69-A
	D	Multi-function with connection for potentiometer and 2 C/O contacts	ETR4-70-A
346 V – 440 V, 50/60 Hz			
22.5 mm wide			
	D	On-delayed	ETR4-11-W
	C	Star-delta	ETR4-51-W
	D	Multi-function	ETR4-69-W

Time range			
A	B	C	D
1.5 – 30 s.	0.05 – 1 s.	3 – 60 s.	0.05 – 1 s.
	0.15 – 3 s.		0.15 – 3 s.
	0.5 – 10 s.		0.5 – 10 s.
	3 – 60 s.		1.5 – 30 s.
	0.15 – 3 min.		5 – 100 s.
	0.5 – 10 min.		15 – 300 s.
	3 – 60 min.		1.5 – 30 min.
	0.15 – 3 hr.		15 – 300 min.
	0.5 – 10 hr.		1.5 – 30 hr.
	3 – 60 hr.		5 – 100 hr.

With just four frame sizes up to 150 A, the new DILM contactors are significantly more compact than their predecessors, and include an integral auxiliary contact for contactors up to 32 A. They are perfectly complemented by the DILA contactor relays – available as basic units with four contact paths, they can be extended to eight contacts by using top mounting auxiliary modules.

The motor starter combinations comprise a PKZM0 motor-protective circuit-breaker (see page 49) and xStart contactor. Both devices are mechanically interconnected via a plug-in element. The electrical connection is provided by a plug-in contact element, using the unique toolless plug connection technology.

Features and benefits

- Reduced power consumption coils mean lower heat dissipation and smaller control transformers.
- Coil terminals on the front face simplify connection.
- Twin box terminals allow the secure connection of differing cable cross-sections and facilitate the 'looping' of cables.
- Voltage tolerance of the coils exceeds IEC/EN 60947 standard, ensuring effective protection in the event of under and over voltage.
- Identical frame size for AC and DC devices simplifies engineering.
- DC devices have integral suppressors and low-consumption coils, that can be operated directly from PLC outputs saving time and expense.
- Unique toolless plug connection for MSC motor starters significantly reduces installation time.

	Contacts	Part number
Mini contactor relays		
AC coil		
	2 N/O + 2 N/C	DILER-22(24V50HZ)
	2 N/O + 2 N/C	DILER-22(110V50HZ)
	2 N/O + 2 N/C	DILER-22(230V50HZ)
	3 N/O + 1 N/C	DILER-31(24V50HZ)
	3 N/O + 1 N/C	DILER-31(110V50HZ)
	3 N/O + 1 N/C	DILER-31(230V50HZ)
	4 N/O	DILER-40(24V50HZ)
	4 N/O	DILER-40(110V50HZ)
	4 N/O	DILER-40(230V50HZ)
	DC coil	
	2 N/O + 2 N/C	DILER-22-G(24VDC)
	3 N/O + 1 N/C	DILER-31-G(24VDC)
	4 N/O	DILER-40-G(24VDC)
Auxiliary contact modules		
Top mounting		
	1 N/O + 1 N/C	11DILE
	2 N/O + 2 N/C	22DILE
	3 N/O + 1 N/C	31DILE

Moeller SK0211-1149GB

	Contacts	Part number
Contactor relays		
AC coil		
	2 N/O + 2 N/C	DILA-22(24V50HZ)
	2 N/O + 2 N/C	DILA-22(110V50HZ)
	2 N/O + 2 N/C	DILA-22(230V50HZ)
	3 N/O + 1 N/C	DILA-31(24V50HZ)
	3 N/O + 1 N/C	DILA-31(110V50HZ)
	3 N/O + 1 N/C	DILA-31(230V50HZ)
	4 N/O	DILA-40(24V50HZ)
	4 N/O	DILA-40(110V50HZ)
	4 N/O	DILA-40(230V50HZ)
DC coil		
	2 N/O + 2 N/C	DILA-22(24VDC)
	3 N/O + 1 N/C	DILA-31(24VDC)
	4 N/O	DILA-40(24VDC)
Auxiliary contact modules		
Top mounting		
	1 N/O + 1 N/C	DILA-XHI11
	3 N/O + 1 N/C	DILA-XHI31
	2 N/O + 2 N/C	DILA-XHI22
	4 N/O	DILA-XHI40

	Contacts	For use with	Part number
Mini contactors up to 4 kW, 3-pole			
AC coil			
	1 N/O		DILEM-10(24V50HZ)
	1 N/O		DILEM-10(110V50HZ)
	1 N/O		DILEM-10(230V50HZ)
	1 N/O		DILEM-10(400V50HZ)
	1 N/C		DILEM-01(24V50HZ)
	1 N/C		DILEM-01(110V50HZ)
	1 N/C		DILEM-01(230V50HZ)
	1 N/C		DILEM-01(400V50HZ)
DC coil			
	1 N/O		DILEM-10-G(24VDC)
	1 N/C		DILEM-01-G(24VDC)
Auxiliary contact modules			
Top mounting			
	1 N/O + 1 N/C	DILEM	11DILEM
	2 N/O + 2 N/C	DILEM	22DILEM
Accessories			
Varistor suppressor			
		DILEM AC, 24 – 48 V	VGDILE48
		DILEM AC, 110 – 250 V	VGDILE250
Mechanical interlock			
		DILEM	MVDILE
RC suppressor			
		DILEM AC, 24 – 48 V	RCDILE48
		DILEM AC, 110 – 250 V	RCDILE250

Moeller SK0211-1149GB

Rating AC-3 400 V	Cross reference for new contactors DILM range, established system				xStart DILM range, new system			
	Basic units	Auxiliary contacts	Rated operational current I_{er} , AC-3 400 V	Conventional thermal current $I_{th} = I_{er}$, AC-1 40 °C	Basic units	Auxiliary contacts	Rated operational current I_{er} , AC-3 400 V	Conventional thermal current $I_{th} = I_{er}$, AC-1 40 °C
kW			A	A			A	A
3	–	–	–	–	DILM7-10	1 N/O	7	22
	–	–	–	–	DILM7-01	1 N/C	7	22
4	DIL00M-10	1 N/O	8.8	22	DILM9-10	1 N/O	9	22
	DIL00M-01	1 N/C	8.8	22	DILM9-01	1 N/C	9	22
5.5	DIL00AM-10	1 N/O	12	22	DILM12-10	1 N/O	12	22
	DIL00AM-01	1 N/C	12	22	DILM12-01	1 N/C	12	22
7.5	DIL0M	0	15.5	38	DILM17-10	1 N/O	18	40
	–	–	–	–	DILM17-01	1 N/C	18	40
11	DIL0AM	0	22.5	38	DILM25-10	1 N/O	25	45
	–	–	–	–	DILM25-01	1 N/C	25	45
15	DIL1M	0	30	60	DILM32-10	1 N/O	32	45
	–	–	–	–	DILM32-01	1 N/C	32	45
18.5	DIL1AM	0	36	60	DILM40	0	40	60
22	DIL2M	0	43	98	DILM50	0	50	70
30	DIL2AM	0	58	98	DILM65	0	65	85

	kW rating (AC-3, 400 V)	Auxiliary contacts	Part number
Contactors			
AC coil			
	3	1 N/O	DILM7-10(24V50HZ)
		1 N/O	DILM7-10(110V50HZ)
		1 N/O	DILM7-10(230V50HZ)
		1 N/O	DILM7-10(400V50HZ)
		1 N/C	DILM7-01(230V50HZ)
DC coil			
	3	1 N/O	DILM7-10(24VDC)
		1 N/C	DILM7-01(24VDC)
AC coil			
	4	1 N/O	DILM9-10(24V50HZ)
		1 N/O	DILM9-10(110V50HZ)
		1 N/O	DILM9-10(230V50HZ)
		1 N/O	DILM9-10(400V50HZ)
		1 N/C	DILM9-01(230V50HZ)
DC coil			
	4	1 N/O	DILM9-10(24VDC)
		1 N/C	DILM9-01(24VDC)
AC coil			
	5.5	1 N/O	DILM12-10(24V50HZ)
		1 N/O	DILM12-10(110V50HZ)
		1 N/O	DILM12-10(230V50HZ)
		1 N/O	DILM12-10(400V50HZ)
		1 N/C	DILM12-01(230V50HZ)
DC coil			
	5.5	1 N/O	DILM12-10(24VDC)
		1 N/C	DILM12-01(24VDC)

	kW rating (AC-3, 400 V)	Auxiliary contacts	Part number
Contactors			
AC coil	7.5	1 N/O	DILM17-10(24V50HZ)
		1 N/O	DILM17-10(110V50HZ)
		1 N/O	DILM17-10(230V50HZ)
		1 N/O	DILM17-10(400V50HZ)
DC coil	7.5	1 N/O	DILM17-10(RDC24)
AC coil	11	1 N/O	DILM25-10(24V50HZ)
		1 N/O	DILM25-10(110V50HZ)
		1 N/O	DILM25-10(230V50HZ)
		1 N/O	DILM25-10(400V50HZ)
DC coil	11	1 N/O	DILM25-10(RDC24)

Contactor application ratings

	DIL	M7	M9	M12
Rated operational voltage				
AC-3				
Rated power of three-phase motor 50 – 60 Hz				
380 V – 400 V		3	4	5.5
AC-4				
Rated power of three-phase motor 50 – 60 Hz				
380 V – 400 V		2.2	2.5	3
AC-1				
Rated power with resistive load, 40 °C				
380 V – 400 V		14	14	14
Conventional thermal free air current $I_{th} = I_e$ open at 60 °C				
up to 690 V		22	22	22

Moeller SK0211-1149GB

	kW rating (AC-3, 400 V)	Auxiliary contacts	Part number
Contactors			
AC coil			
	15	1 N/O	DILM32-10(24V50HZ)
		1 N/O	DILM32-10(110V50HZ)
		1 N/O	DILM32-10(230V50HZ)
		1 N/O	DILM32-10(400V50HZ)
DC coil			
	15	1 N/O	DILM32-10(RDC24)
AC coil			
	18.5	-	DILM40(24V50HZ)
		-	DILM40(110V50HZ)
		-	DILM40(230V50HZ)
		-	DILM40(400V50HZ)
	22	-	DILM50(24V50HZ)
		-	DILM50(110V50HZ)
		-	DILM50(230V50HZ)
		-	DILM50(400V50HZ)
	30	-	DILM65(24V 50HZ)
		-	DILM65(110V50HZ)
		-	DILM65(230V50HZ)
		-	DILM65(400V50HZ)
DC coil			
	18.5	-	DILM40(RDC24)
	22	-	DILM50(RDC24)
	30	-	DILM65(RDC24)

Contactors and overloads
xStart

					
M17	M25	M32	M40	M50	M65
kW	kW	kW	kW	kW	kW
7.5	11	15	18.5	22	30
4.5	6	7	9	10	12
26	29	29	39	46	55
A	A	A	A	A	A
40	45	45	60	70	85

	Contacts	For use with	Part number
Auxiliary contact modules (AC-1, $I_{th} = I_{er}$, 10 A)			
Top mounting			
	1 N/O + 1 N/C	DILM9 – DILM32	DILM32-XHI11
	2 N/C		DILM32-XHI02
	2 N/O + 2 N/C		DILM32-XHI22
	2 N/O	DILM40 – DILM65	DILM150-XHI20
	1 N/O + 1 N/C		DILM150-XHI11
	2 N/C		DILM150-XHI02
	4 N/O	DILM40 – DILM65	DILM150-XHI40
	3 N/O + 1 N/C		DILM150-XHI31
	2 N/O + 2 N/C		DILM150-XHI22
	1 N/O + 3 N/C		DILM150-XHI13
	4 N/C		DILM150-XHI04
	2 N/O (1 EM) + 2 N/C (1 LB)		DILM150-XHIV22
Side mounting			
	1 N/O + 1 N/C	DILM40 – DILM65	DILM1000-XHI11-SI
	1 N/O (1 EM) + 1 N/C (1 LB)	DILM40 – DILM65	DILM1000-XHIV11-SI
	1 N/O + 1 N/C	DILM40 – DILM65 alongside SI module	DILM1000-XHI11-SA
Accessories			
Paralleling links			
		DILM7 – DILM12	DILM12-XP1
		DILM17 – DILM32	DILM32-XP1
		DILM40 – DILM65	DILM65-XP1
Star-delta wiring links			
		DILM7 – DILM12	DILM12-XSL
		DILM17 – DILM32	DILM32-XSL
Reversing wiring links			
		DILM7 – DILM12	DILM12-XRL
		DILM17 – DILM32	DILM32-XRL
			

Moeller SK0211-1149GB

	For use with	Part number
Accessories		
Star points		
	DILM7 – DILM12	DILM12-XS1
	DILM17 – DILM32	DILM32-XS1
	DILM40 – DILM65	DILM65-XS1
Mechanical interlocks		
	DILM7 – DILM12	DILM12-XMV
	DILM17 – DILM32	DILM32-XMV
	DILM40 – DILM65	DILM65-XMV
System for direct connection between PKZM0 and DILM contactors		
DOL toolless plug connection	PKZM0 + DILM7/9/12	PKZM0-XDM12
		
DOL starter connection kit	PKZM0 + DILM17/25/32	PKZM0-XDM32
Reversing toolless plug connection	PKZM0 + DILM7/9/12-01	PKZM0-XRM12
		
Reversing starter connection kit	PKZM0 + DILM17/25/32	PKZM0-XRM32

Cross reference for new overloads Setting range I_r A	Z00, Z1 range, established system	xStart ZB range, new system
0.1 – 0.16	Z00-0,16	ZB12-0,16 ZB32-0,16
0.16 – 0.24	Z00-0,24	ZB12-0,24 ZB32-0,24
0.24 – 0.4	Z00-0,4	ZB12-0,4 ZB32-0,4
0.4 – 0.6	Z00-0,6	ZB12-0,6 ZB32-0,6
0.6 – 1	Z00-1,0	ZB12-1,0 ZB32-1,0
1 – 1.6	Z00-1,6	ZB12-1,6 ZB32-1,6
1.6 – 2.4	Z00-2,4	ZB12-2,4 ZB32-2,4
2.4 – 4	Z00-4	ZB12-4 ZB32-4
4 – 6	Z00-6	ZB12-6 ZB32-6
6 – 10	Z00-10	ZB12-10 ZB32-10
9 – 12	–	ZB12-12
10 – 16	Z00-16	ZB32-16
16 – 24	Z00-24	ZB32-24
24 – 32	–	ZB32-32
6 – 10	Z1-10	ZB65-10
10 – 16	Z1-16	ZB65-16
16 – 24	Z1-24	ZB65-24
24 – 40	Z1-40	ZB65-40
40 – 57	Z1-57	ZB65-57
50 – 65	Z1-63	ZB65-63

**Setting range of
overload trip**

For use with contactors

DILEM

DILM7 – DILM12

DILM17 – DILM32

DILM40 – DILM50

Overload relays

A	DILEM	DILM7 – DILM12	DILM17 – DILM32	DILM40 – DILM50
0.1 – 0.16	ZE-0,16	ZB12-0,16	ZB32-0,16	–
0.16 – 0.24	ZE-0,24	ZB12-0,24	ZB32-0,24	–
0.24 – 0.4	ZE-0,4	ZB12-0,4	ZB32-0,4	–
0.4 – 0.6	ZE-0,6	ZB12-0,6	ZB32-0,6	–
0.6 – 1	ZE-1,0	ZB12-1,0	ZB32-1,0	–
1 – 1.6	ZE-1,6	ZB12-1,6	ZB32-1,6	–
1.6 – 2.4	ZE-2,4	ZB12-2,4	ZB32-2,4	–
2.4 – 4	ZE-4	ZB12-4	ZB32-4	–
4 – 6	ZE-6	ZB12-6	ZB32-6	–
6 – 9	ZE-9	–	–	–
6 – 10	–	ZB12-10	ZB32-10	ZB65-10
9 – 12	–	ZB12-12	–	–
10 – 16	–	ZB12-16	ZB32-16	ZB65-16
16 – 24	–	–	ZB32-24	ZB65-24
24 – 32	–	–	ZB32-32	–
24 – 40	–	–	–	ZB65-40
40 – 57	–	–	–	ZB65-57
57 – 65	–	–	–	ZB65-65

For use with

Part number

Free-standing overload relay adaptor

Base-mounting bracket

ZB32

ZB32-XEZ

ZB65

ZB65-XEZ

Moeller SK0211-1149GB

Moeller's comprehensive range of enclosed starters has been designed to meet the specific needs of the UK market. To satisfy the requirements of most operating environments, they are available in a variety of enclosure sizes and materials: insulated, sheet steel and stainless steel (ideal for the food industry).

Features and benefits

- IP65 degree of protection for insulated and stainless steel enclosed starters (IP55 for sheet steel enclosed starters), making them suitable for almost every industrial environment.
- Capable of a high number of operations, the range offers proven reliability plus a long operating life.
- DOL, reversing DOL and Star Delta versions available as standard
- All starters are constructed from standard components making them very easy to maintain.

Power rating kW, AC-3, 400 V	Overload type	Insulated enclosures Part number	Sheet steel enclosures Part number	Stainless steel enclosures Part number
Compact DOL				
4	ZE...	D4E/I2/3P+N(230V50HZ)		
	ZE...	D4E/I2/3P+N(400V50HZ)		
	ZE...	D4E/I2/1P+N(230V50HZ)		
DOL with isolator				
4	ZB12...	XDP4/I(230V50HZ)	XDP4/ST(230V50HZ)	XDP4/SS(230V50HZ)
	ZB12...	XDP4/I(400V50HZ)	XDP4/ST(400V50HZ)	XDP4/SS(400V50HZ)
5.5	ZB12...	XDP5,5/I(230V50HZ)	XDP5,5/ST(230V50HZ)	XDP5,5/SS(230V50HZ)
	ZB12...	XDP5,5/I(400V50HZ)	XDP5,5/ST(400V50HZ)	XDP5,5/SS(400V50HZ)
7.5	ZB12...	XDP7,5/I(230V50HZ)	XDP7,5/ST(230V50HZ)	XDP7,5/SS(230V50HZ)
	ZB12...	XDP7,5/I(400V50HZ)	XDP7,5/ST(400V50HZ)	XDP7,5/SS(400V50HZ)
11	ZB32...	XDP11/I(230V50HZ)	XDP11/ST(230V50HZ)	XDP11/SS(230V50HZ)
	ZB32...	XDP11/I(400V50HZ)	XDP11/ST(400V50HZ)	XDP11/SS(400V50HZ)
DOL reversing with isolator				
4	ZB12...	XDRP4/I(230V50HZ)	XDRP4/ST(230V50HZ)	XDRP4/SS(230V50HZ)
	ZB12...	XDRP4/I(400V50HZ)	XDRP4/ST(400V50HZ)	XDRP4/SS(400V50HZ)
5.5	ZB12...	XDRP5,5/I(230V50HZ)	XDRP5,5/ST(230V50HZ)	XDRP5,5/SS(230V50HZ)
	ZB12...	XDRP5,5/I(400V50HZ)	XDRP5,5/ST(400V50HZ)	XDRP5,5/SS(400V50HZ)
Star-delta with isolator				
5.5	ZB12...	XSDP5,5/I(230V50HZ)	XSDP5,5/ST(230V50HZ)	XSDP5,5/SS(230V50HZ)
	ZB12...	XSDP5,5/I(400V50HZ)	XSDP5,5/ST(400V50HZ)	XSDP5,5/SS(400V50HZ)
7.5	ZB12...	XSDP7,5/I(230V50HZ)	XSDP7,5/ST(230V50HZ)	XSDP7,5/SS(230V50HZ)
	ZB12...	XSDP7,5/I(400V50HZ)	XSDP7,5/ST(400V50HZ)	XSDP7,5/SS(400V50HZ)
11	ZB12...	XSDP11/I(230V50HZ)	XSDP11/ST(230V50HZ)	XSDP11/SS(230V50HZ)
	ZB12...	XSDP11/I(400V50HZ)	XSDP11/ST(400V50HZ)	XSDP11/SS(400V50HZ)
15	ZB32...	XSDP15/I(230V50HZ)	XSDP15/ST(230V50HZ)	XSDP15/SS(230V50HZ)
	ZB32...	XSDP15/I(400V50HZ)	XSDP15/ST(400V50HZ)	XSDP15/SS(400V50HZ)

Moeller SK0211-1149GB

Variable speed drives
DF5, DF6

With their innovative modular technology the DF5/6 range combines performance, versatility and economy.

These drives offer the latest in functional technology such as automatic voltage monitoring, integral PID control and direct thermistor input, together with the simplicity of an integrated control potentiometer and start/stop buttons. They provide the ideal solution for a wide range of applications, from pumps and fans to conveying and packaging.

The drives are supplied with installation diagrams and a CD containing a comprehensive technical manual and Windows based configuration software.

Features and benefits

- Standard items such as conveyor belts, pumps or agitators can be connected and controlled without parameters having to be set.
- Uniform terminal designations and accessories across the range reduce engineering requirements.
- Windows based PC software simplifies commissioning.

	Rated power of motor kW	Part number
Variable speed drives DF5, DF6		
Single-phase input AC drives, 230 V		
	0.18	DF5-322-018
	0.37	DF5-322-037
	0.55	DF5-322-055
	0.75	DF5-322-075
	1.1	DF5-322-1K1
	1.5	DF5-322-1K5
	2.2	DF5-322-2K2
Three-phase AC drives, 400 V		
	0.37	DF5-340-037
	0.75	DF5-340-075
	1.5	DF5-340-1K5
	2.2	DF5-340-2K2
	3	DF5-340-3K0
	4	DF5-340-4K0
	5.5	DF5-340-5K5
	7.5	DF5-340-7K5
	11	DF6-340-11K
	15	DF6-340-15K
	18.5	DF6-340-18K5
22	DF6-340-22K	

Moeller SK0211-1149GB

	For use with AC drives		Part number
	DF5	DF6	
	Rated power of motor kW	Rated power of motor kW	
EMC filters to EN 5081-1, footprint-fitting			
Single-phase			
	0.18	0.37	DE5-LZ1-007-V2
	0.55	0.75	DE5-LZ1-012-V2
	1.1	1.5/2.2	DE5-LZ1-024-V2
Three-phase			
	0.37	0.75/1.5	DE5-LZ3-007-V4
	2.2	3/4	DE5-LZ3-011-V4
	5.5	7.5	DE5-LZ3-020-V4
	11	15	DE6-LZ3-032-V4
	18.5	22	DE6-LZ3-064-V4
Accessories			
PROFIBUS interface			DE5-NET-DP
Remote display unit			DE5-KEY-R03
1 metre cable for display unit			DE5-CBL-1M0-ICL
2 metre cable for PC connection			DEX-CBL-2M0-PC

The DS4 range comprises semiconductor contactors for high switching frequencies and soft starters for applications with normal starting frequencies. Combining compactness with versatility, the range offers condition signalling, a wide variety of voltage inputs in one unit as well as compliance with the latest international safety standards.

The single phase versions are designed for resistive loads such as heating and lighting, whilst the three phase versions are suitable for both resistive and inductive loads, including motors.

Features and benefits

Semiconductor contactors offer

- silent switching – ideal for office environments.
- wear-free switching, suitable for high frequency switching in temperature critical processes, packaging machines and other high speed applications.

Soft starters

- reduce the starting current, so minimising power costs and avoiding torque shocks in motors.
- can reduce mechanical stress on shafts, bearings and belts, so extending service intervals and reducing breakages.

	AC-51 current rating A	AC-3 motor rating at 400 V kW	Part number
Single-phase semiconductor contactors			
	10		DS4-140-010-H
	20		DS4-140-020-H
	30		DS4-140-030-H
	50		DS4-140-050-H
Three-phase semiconductor contactors and soft starters			
Without bypass			
	11	2.2	DS4-340-2K2-M
	17	4	DS4-340-4K0-M
	22	5.5	DS4-340-5K5-M
	29	7.5	DS4-340-7K5-M
	41	11	DS4-340-11K-M

Moeller SK0211-1149GB

	AC-53 current rating A	AC-3 motor rating at 400 V kW	Part number
Three-phase semiconductor contactors and soft starters			
Reversing, without bypass			
	6	2.2	DS4-340-2K2-MR
	9	4	DS4-340-4K0-MR
	12	5.5	DS4-340-5K5-MR
	16	7.5	DS4-340-7K5-MR
	23	11	DS4-340-11K-MR
Three-phase soft starters			
With bypass			
	16	7.5	DS4-340-7K5-MX
	23	11	DS4-340-11K-MX
	31	15	DS4-340-15K-MX
Reversing, with bypass			
	16	7.5	DS4-340-7K5-MXR
	23	11	DS4-340-11K-MXR
	31	15	DS4-340-15K-MXR

Suitable for housing a wide range of protection and control devices, the robust CI-K enclosures are rated to IP65 degree of protection. Metric cable entry knockouts in the top, bottom and rear of the enclosure make installation easy. A choice of the unique push-through membrane or hard knockout versions provide added flexibility.

The units are ideal for housing Moeller products including: T rotary switches, P switch-disconnectors, RMQ-Titan command and signalling devices, xStart contactors, FAZ miniature circuit-breakers, easy control relays, ETR4 timing relays, and PKZ motor-protective circuit-breakers. They also make excellent terminal boxes and can be used to house pneumatic or hydraulic components.

Features and benefits

- Fully insulated with no need to earth, resistant to flaking or rusting which is particularly important for the food industry.
- Choice of mounting rails and plates, with fixing holes for vertical or horizontal positioning, simplifies mounting.
- Captive screws, fixing centres printed on the base, rubber feet to compensate for wall unevenness and optional external fixing brackets all simplify installation.
- Shallow base depth eases connection to devices mounted in the enclosure.
- Eyelets on the base and cover mean tie wraps can be used as a simple hinge when accessing the contents of the enclosure.

	Width mm	Height mm	Depth mm	Metric cable entry	Part number
Insulated enclosures, IP65					
Fitted with DIN mounting rail					
	80	120	95	Push-through membrane	CI-K1-95-TS
	100	160	100	Push-through membrane	CI-K2-100-TS
				Hard knockouts	CI-K2H-100-TS
	145	200	125	Push-through membrane	CI-K2-145-TS
				Hard knockouts	CI-K2H-145-TS
	160	240	125	Hard knockouts	CI-K3-125-TS
				Hard knockouts	CI-K3-160-TS
	200	280	125	Hard knockouts	CI-K4-125-TS
Hard knockouts				CI-K4-160-TS	
280	320	125	Hard knockouts	CI-K5-125-TS	
			Hard knockouts	CI-K5-160-TS	
Fitted with metal mounting plate					
	100	160	100	Push-through membrane	CI-K2-100-M
				Hard knockouts	CI-K2H-100-M
	145	200	125	Push-through membrane	CI-K2-145-M
				Hard knockouts	CI-K2H-145-M
	160	240	125	Hard knockouts	CI-K3-125-M
				Hard knockouts	CI-K3-160-M
	200	280	125	Hard knockouts	CI-K4-125-M
				Hard knockouts	CI-K4-160-M
	280	320	125	Hard knockouts	CI-K5-125-M
				Hard knockouts	CI-K5-160-M

Moeller SK0211-1149GB

Isolators: T0, T3, T5B, T5

Control switches: T0, T3, T5B, T5

Switch-disconnectors, rotary switches
P, T

The reliable and robust T&P isolators are quick and easy to install and, together with simple selection, offer savings in both time and cost. Current ratings are from 20 A to 100 A with power ratings from 4 kW to 37 kW. They are suitable for main, maintenance and Emergency-Stop switches, being available in their own enclosures or for mounting in control cabinets, either on the door or rear of the panel with cover interlock.

The T0 range of control switches is suitable for many different switching and control functions, such as ON/OFF, Hand/Auto and changeover. Manufactured in the UK, this highly flexible system satisfies a wide range of applications, and can be customised to suit specific needs.

Features and benefits

Isolators

- All switches to IEC/EN 60204 & IEC/EN 60947.
- Padlockable in the OFF position (using up to three padlocks) for safe, secure maintenance.
- Available in insulated, sheet steel or stainless steel enclosures to meet all applications.
- With a high protection standard of IP65, they can be used in most environments including the food industry.

Control switches

- Sharing the same design criteria as the RMQ-Titan range, T0 switches can be combined with this system to offer even greater functionality.
- A broad range of mounting and fitting options speeds assembly and meets every operational requirement.

Switch application ratings				Switch size							
				T0	T3	T5B	T5	P1		P3	
Three-phase motor ratings	AC-23	380 – 440 V	kW	6.5	13	22	30	13	15	37	50
	AC-3	380 – 440 V	kW	4	12	22	30	7.5	13	30	37
Rated operational current	AC-21	380 – 440 V 3~	A	20	32	63	100	25	32	63	100
	AC-15	220 – 240 V	A	6	10	16	16	–	–	–	–
Rated uninterrupted current (I_u)		380 – 415 V	A	4	6	6	6	–	–	–	–
				20	32	63	100	25	32	63	100

	No. of poles	Rated uninterrupted current (I_u) A	Part number
Isolators, IP65			
Insulated, enclosed isolators			
With metric knockouts, padlockable handle			
	1	20	T0-1-8200/I1/SVB
		32	T3-1-8200/I2/SVB
		63	T5B-1-8200/I4/SVB
		100	T5-1-8200/I5/SVB
	2	20	T0-1-102/I1/SVB
		32	T3-1-102/I2/SVB
		63	T5B-1-102/I4/SVB
		100	T5-1-102/I5/SVB
	3	20	T0-2-1/I1/SVB
		25	P1-25/I2H/SVB
		32	P1-32/I2H/SVB
		63	P3-63/I4/SVB
6	20	P3-100/I5/SVB	
	20	T0-3-8342/I1/SVB	
	32	T3-3-8342/I2/SVB	
	63	T5B-3-8342/I4/SVB	
		100	T5-3-8342/I5/SVB

Moeller SK0211-1149GB

	No. of poles	Rated uninterrupted current (I_U) A	Part number
Stainless steel, enclosed isolators			
	3	20	T0-2-1/SS1/SVB
		25	P1-25/SS1/SVB
		32	P1-32/SS1/SVB
		63	P3-63/SS2/SVB
		100	P3-100/SS2/SVB
Sheet steel, enclosed isolators			
	3	20	T0-2-1/ST1/SVB
		25	P1-25/ST1/SVB
		32	P1-32/ST1/SVB
		63	P3-63/ST2/SVB
		85	P3-100/ST2/SVB
Rear mount, door interlock, padlockable handle			
	2	20	T0-1-102/V/SVB
		32	T3-1-102/V/SVB
		63	T5B-1-102/V/SVB
		100	T5-1-102/V/SVB
	3	20	T0-2-1/V/SVB
25		P1-25/V/SVB	
32		P1-32/V/SVB	
63		P3-63/V/SVB	
100		P3-100/V/SVB	
Door mount, padlockable handle			
	2	20	T0-1-102/EA/SVB
		32	T3-1-102/EA/SVB
		63	T5B-1-102/EA/SVB
		100	T5-1-102/EA/SVB
3	20	T0-2-1/EA/SVB	
	25	P1-25/EA/SVB	
	32	P1-32/EA/SVB	
	63	P3-63/EA/SVB	
	100	P3-100/EA/SVB	
For use with			Part number
Accessories			
Switched neutral poles			
	Door mounting P1 isolators		N-P1E
	Rear mounting and enclosed P1 isolators		N-P1Z
	Door mounting P3 isolators		N-P3E
	Rear mounting and enclosed P3 isolators		N-P3Z
Auxiliary contacts			
1 N/O 1 N/C, for door mounting P1/3 isolators		HI11-P1/P3E	
1 N/O 1 N/C, for rear mounting and enclosed P1/3 isolators		HI11-P1/P3Z	
Plug-in shaft extensions			
T0 and P1 switches		ZAV-T0	
P3 switches		ZAV-P3	
Plug-in interlock extensions			
T0 and P1 switches		ZVV-T0	
P3 switches		ZVV-P3	

	No. of poles	Description	Part number
Control switches, door mounting, IP65			
20 A rated uninterrupted current (I_{cu}) With black thumb grip and front plate			
On-Off 	1	90° switching	T0-1-8200/E
	2		T0-1-102/E
	3		T0-2-1/E
Changeover with Off 	1	60° switching with centre Off	T0-1-8210/E
	2		T0-2-8211/E
	3		T0-3-8212/E
Changeover without Off 	1	60° switching	T0-1-8220/E
	2		T0-2-8221/E
	3	90° switching	T0-3-8222/E
Hand-Auto 	1	90° switching	T0-1-15451/E
	2		T0-2-15452/E
	3		T0-3-15453/E
Hand-Off-Auto 	1	45° switching with centre Off	T0-1-15431/E
	2		T0-2-15432/E
	3		T0-3-15433/E
Ammeter switch 		90° switching with complete rotation in both directions	T0-3-8048/E
Voltmeter switch 		3 x phase-to-phase, 3 x phase-to-N, with Off position	T0-3-8007/E

Moeller SK0211-1149GB

Motor-protective circuit-breakers
PKZM01, PKZM0, PKZM4

Part of the xStart motor protection range (see page 29), PKZ has become a global brand for motor-protective circuit-breakers providing isolation, short-circuit protection and thermal protection in one single component.

The range includes both rotary and pushbutton actuated motor-protective circuit-breakers. The rotary handle gives a clear and immediate indication of ON/OFF positions even from a distance, complying as a switch-disconnector in accordance with IEC 947-2/3 and IEC 204-1. The lockable rotary handle and door coupling handle options enable the motor-protective circuit-breakers to be locked in the OFF position for extra safety.

The pushbutton actuation is suited to small machines and applications where pressing or even hitting a button is preferred. A mushroom head is available for installations requiring an Emergency-Stop function.

Features and benefits

- Single range of clip-on accessories across all types makes selection easy and reduces fitting times.
- With just two rotary handle variants engineering is simplified.
- Compact width saves valuable space in the control panel.
- Insulated enclosures enable use in harsh environments.

Range overview	PKZM01 (Pushbutton type)		PKZM0 (Rotary handle type, for use with toolless plug connector)		PKZM4 (Rotary handle type)	
Setting range of overload trip I_r	0.1 – 16 A		0.1 – 32 A		10 – 65 A	
Motor data 400 V	Motor rating P kW	Rated operational current I_e A	Motor rating P kW	Rated operational current I_e A	Motor rating P kW	Rated operational current I_e A
	0.06	0.21	0.06	0.21		
	0.09	0.31	0.09	0.31		
	0.12	0.41	0.12	0.41		
	0.18	0.6	0.18	0.6		
	0.25	0.8	0.25	0.8		
	0.37	1.1	0.37	1.1		
	0.55	1.5	0.55	1.5		
	0.75	1.9	0.75	1.9		
	1.1	2.6	1.1	2.6		
	1.5	3.6	1.5	3.6		
	2.2	5	2.2	5		
	3	6.6	3	6.6		
	4	8.5	4	8.5		
	5.5	11.3	5.5	11.3	5.5	11.3
7.5	15.2	7.5	15.2	7.5	15.2	
		9	18.2	9	18.2	
		11	21.7	11	21.7	
		12.5	25	12.5	25	
		15	29.3	15	29.3	
				18.5	36	
				20	40	
				22	41	
				30	55	
				34	65	

Moeller SK0211-1149GB

	Overload range A	Description	Part number
Pushbutton type PKZM01			
	0.1 – 0.16		PKZM01-0,16
	0.16 – 0.25		PKZM01-0,25
	0.25 – 0.4		PKZM01-0,4
	0.4 – 0.63		PKZM01-0,63
	0.63 – 1		PKZM01-1
	1 – 1.6		PKZM01-1,6
	1.6 – 2.5		PKZM01-2,5
	2.5 – 4		PKZM01-4
	4 – 6.3		PKZM01-6,3
	6.3 – 10		PKZM01-10
8 – 12		PKZM01-12	
10 – 16		PKZM01-16	
Accessories for PKZM01 (also see page 50)			
Insulated enclosures			
Surface mounting			
		IP40	CI-PKZ01
		IP65	CI-PKZ01-G
		IP65 padlockable in Off position	CI-PKZ01-SVB
		IP65 with stay-put Emergency-Stop	CI-PKZ01-PVT
		IP65 with stay-put Emergency-Stop (key release)	CI-PKZ01-PVS
Flush mounting			
		IP40	E-PKZ01
		IP55	E-PKZ01-G
		IP55 padlockable in Off position	E-PKZ01-SVB
		IP55 with stay-put Emergency-Stop	E-PKZ01-PVT
		IP55 with stay-put Emergency-Stop (key release)	E-PKZ01-PVS
Rotary handle type PKZM0			
	0.1 – 0.16		PKZM0-0,16
	0.16 – 0.25		PKZM0-0,25
	0.25 – 0.4		PKZM0-0,4
	0.4 – 0.63		PKZM0-0,63
	0.63 – 1		PKZM0-1
	1 – 1.6		PKZM0-1,6
	1.6 – 2.5		PKZM0-2,5
	2.5 – 4		PKZM0-4
	4 – 6.3		PKZM0-6,3
	6.3 – 10		PKZM0-10
	8 – 12		PKZM0-12
	10 – 16		PKZM0-16
	16 – 20		PKZM0-20
	20 – 25		PKZM0-25
25 – 32		PKZM0-32	

	Overload range A	Description	Part number
Rotary handle type PKZM4			
	10 – 16		PKZM4-16
	16 – 25		PKZM4-25
	25 – 32		PKZM4-32
	32 – 40		PKZM4-40
	40 – 50		PKZM4-50
	50 – 58		PKZM4-58
	55 – 65		PKZM4-63
Accessories for PKZM01, PKZM0 and PKZM4			
Auxiliary contacts			
		1 N/O 1 N/C , side mounting	NHI11-PKZ0
		1 N/O 2 N/C , side mounting	NHI12-PKZ0
		2 N/O 1 N/C , side mounting	NHI21-PKZ0
		1 N/O 1 N/C, front fitting	NHI-E-11-PKZ0
		1 N/O, front fitting	NHI-E-10-PKZ0
Shunt trips			
		230 V AC	A-PKZ0(230V 50HZ)
		24 V DC	A-PKZ0(24VDC)
Undervoltage trips			
		110 V AC	U-PKZ0(110V50HZ)
		230 V AC	U-PKZ0(230V50HZ)
		240 V AC	U-PKZ0(240V50HZ)
		24 V AC	U-PKZ0(24V50HZ)
		400 V AC	U-PKZ0(400V50HZ)
Accessories for PKZM0 and PKZM4			
Early-make auxiliary contacts			
			VHI20-PKZ0
Trip-indicating auxiliary contacts			
		2 N/C	AGM2-01-PKZ0
		2 N/O	AGM2-10-PKZ0

Moeller SK0211-1149GB

	Description	Part number
Handles		
	Door coupling rotary handle (red/yellow)	RH-PKZ0
	Door coupling rotary handle (black)	H-PKZ0
	Direct mounting, padlockable rotary handle	AK-PKZ0
Accessories for PKZM0 only		
Insulated enclosures Surface mounting		
	IP40 for vertical mounting	CI-PKZ0-M
	IP55 with black/grey handle	CI-PKZ0-GM
	IP55 with red/yellow handle	CI-PKZ0-GRM
System for direct connection between PKZM0 and DILM contactors		
DOL toolless plug connection		
	PKZM0 + DILM7/9/12	PKZM0-XDM12
DOL starter connection kit		
	PKZM0 + DILM17/25/32	PKZM0-XDM32
	Reversing toolless plug connection	PKZM0-XRM12
Reversing starter connection kit		
PKZM0 + DILM17/25/32		PKZM0-XRM32
Current limiter		
	For increasing switching capacity to 150 kA	CL-PKZ0

Moeller SK0211-1149GB

Miniature circuit-breakers

The comprehensive range of Xpole miniature circuit-breakers includes 10 and 15 kA switching capacity in single-pole and multi-pole versions. The range offers the following tripping characteristics:

- Type B – for domestic/commercial installations without power surges e.g. filament lamps and wall sockets
- Type C – for commercial/light industrial installations with switching surges such as fluorescent lighting or small motors
- Type D – for abnormally high inrush currents e.g. motors with heavy starting duty
- Type K – to prevent nuisance tripping during starting of three phase loads e.g. motors or transformers, and provide closer protection than B, C or D types
- Type S – for the protection of control circuits with high inrush currents and transformers

In addition, the range includes components for residual current protection and modular installation devices for remote switching, timing and signalling.

Features and benefits

- FAZ range offers worldwide approvals and shipping classification.
- DIN rail clip mounting, and snap-fitting accessories reduce installation time and simplify fitting and removal of components.
- Single design concept improves panel appearance.
- Busbar clamps and high-capacity box terminals provide increased connection options.

Rated current I_n A	Single pole Part number	Double pole Part number	Triple pole Part number
15 kA, Type B			
$3 - 5 \times I_n$ response current of short circuit trip			
4	FAZ-B4/1-HS	FAZ-B4/2-HS	
6	FAZ-B6/1	FAZ-B6/2	FAZ-B6/3
10	FAZ-B10/1	FAZ-B10/2	FAZ-B10/3
12	FAZ-B12/1	FAZ-B12/2	FAZ-B12/3
16	FAZ-B16/1	FAZ-B16/2	FAZ-B16/3
20	FAZ-B20/1	FAZ-B20/2	FAZ-B20/3
25	FAZ-B25/1	FAZ-B25/2	FAZ-B25/3
32	FAZ-B32/1	FAZ-B32/2	FAZ-B32/3
40	FAZ-B40/1	FAZ-B40/2	FAZ-B40/3
50	FAZ-B50/1	FAZ-B50/2	FAZ-B50/3
63	FAZ-B63/1	FAZ-B63/2	FAZ-B63/3

Moeller SK0211-1149GB

Rated current I_n A	Single pole Part number	Double pole Part number	Triple pole Part number
15 kA, Type C			
5 – 10 × I_n response current of short circuit trip			
0.5	FAZ-C0,5/1	FAZ-C0,5/2	FAZ-C0,5/3
1	FAZ-C1/1	FAZ-C1/2	FAZ-C1/3
2	FAZ-C2/1	FAZ-C2/2	FAZ-C2/3
4	FAZ-C4/1	FAZ-C4/2	FAZ-C4/3
6	FAZ-C6/1	FAZ-C6/2	FAZ-C6/3
10	FAZ-C10/1	FAZ-C10/2	FAZ-C10/3
16	FAZ-C16/1	FAZ-C16/2	FAZ-C16/3
20	FAZ-C20/1	FAZ-C20/2	FAZ-C20/3
25	FAZ-C25/1	FAZ-C25/2	FAZ-C25/3
32	FAZ-C32/1	FAZ-C32/2	FAZ-C32/3
40	FAZ-C40/1	FAZ-C40/2	FAZ-C40/3
50	FAZ-C50/1	FAZ-C50/2	FAZ-C50/3
63	FAZ-C63/1	FAZ-C63/2	FAZ-C63/3
15 kA, Type D			
10 – 20 × I_n response current of short circuit trip			
0.5	FAZ-D0,5/1	FAZ-D0,5/2	FAZ-D0,5/3
1	FAZ-D1/1	FAZ-D1/2	FAZ-D1/3
2	FAZ-D2/1	FAZ-D2/2	FAZ-D2/3
4	FAZ-D4/1	FAZ-D4/2	FAZ-D4/3
6	FAZ-D6/1	FAZ-D6/2	FAZ-D6/3
10	FAZ-D10/1	FAZ-D10/2	FAZ-D10/3
16	FAZ-D16/1	FAZ-D16/2	FAZ-D16/3
20	FAZ-D20/1	FAZ-D20/2	FAZ-D20/3
25	FAZ-D25/1	FAZ-D25/2	FAZ-D25/3
32	FAZ-D32/1	FAZ-D32/2	FAZ-D32/3
40	FAZ-D40/1	FAZ-D40/2	FAZ-D40/3
15 kA, Type K			
8 – 12 × I_n response current of short circuit trip			
0.5	FAZ-K0,5/1	FAZ-K0,5/2	FAZ-K0,5/3
1	FAZ-K1/1	FAZ-K1/2	FAZ-K1/3
2	FAZ-K2/1	FAZ-K2/2	FAZ-K2/3
4	FAZ-K4/1	FAZ-K4/2	FAZ-K4/3
6	FAZ-K6/1	FAZ-K6/2	FAZ-K6/3
10	FAZ-K10/1	FAZ-K10/2	FAZ-K10/3
16	FAZ-K16/1	FAZ-K16/2	FAZ-K16/3
20	FAZ-K20/1	FAZ-K20/2	FAZ-K20/3
25	FAZ-K25/1	FAZ-K25/2	FAZ-K25/3
32	FAZ-K32/1	FAZ-K32/2	FAZ-K32/3
40	FAZ-K40/1	FAZ-K40/2	FAZ-K40/3
50	FAZ-K50/1	FAZ-K50/2	FAZ-K50/3
63	FAZ-K63/1	FAZ-K63/2	FAZ-K63/3
10 kA, Type S			
13 – 17 × I_n response current of short circuit trip			
1	FAZ-S1/1	FAZ-S1/2	
2	FAZ-S2/1	FAZ-S2/2	
3	FAZ-S3/1	FAZ-S3/2	
4	FAZ-S4/1	FAZ-S4/2	
6	FAZ-S6/1	FAZ-S6/2	
10	FAZ-S10/1	FAZ-S10/2	
16	FAZ-S16/1	FAZ-S16/2	
20	FAZ-S20/1	FAZ-S20/2	
25	FAZ-S25/1	FAZ-S25/2	
32	FAZ-S32/1	FAZ-S32/2	
40	FAZ-S40/1	FAZ-S40/2	

Rated current I_n A	Single pole Part number	Double pole Part number	Triple pole Part number
10 kA, Type B			
3 – 5 × I_n response current of short circuit trip			
6	PLSM-B6	PLSM-B6/2	PLSM-B6/3
10	PLSM-B10	PLSM-B10/2	PLSM-B10/3
16	PLSM-B16	PLSM-B16/2	PLSM-B16/3
20	PLSM-B20	PLSM-B20/2	PLSM-B20/3
25	PLSM-B25	PLSM-B25/2	PLSM-B25/3
32	PLSM-B32	PLSM-B32/2	PLSM-B32/3
40	PLSM-B40	PLSM-B40/2	PLSM-B40/3
50	PLSM-B50	PLSM-B50/2	PLSM-B50/3
63	PLSM-B63	PLSM-B63/2	PLSM-B63/3
10 kA, Type C			
5 – 10 × I_n response current of short circuit trip			
6	PLSM-C6	PLSM-C6/2	PLSM-C6/3
10	PLSM-C10	PLSM-C10/2	PLSM-C10/3
16	PLSM-C16	PLSM-C16/2	PLSM-C16/3
20	PLSM-C20	PLSM-C20/2	PLSM-C20/3
25	PLSM-C25	PLSM-C25/2	PLSM-C25/3
32	PLSM-C32	PLSM-C32/2	PLSM-C32/3
40	PLSM-C40	PLSM-C40/2	PLSM-C40/3
50	PLSM-C50	PLSM-C50/2	PLSM-C50/3
63	PLSM-C63	PLSM-C63/2	PLSM-C63/3
10 kA, Type D			
10 – 20 × I_n response current of short circuit trip			
6	PLSM-D6	PLSM-D6/2	PLSM-D6/3
10	PLSM-D10	PLSM-D10/2	PLSM-D10/3
16	PLSM-D16	PLSM-D16/2	PLSM-D16/3
20	PLSM-D20	PLSM-D20/2	PLSM-D20/3
25	PLSM-D25	PLSM-D25/2	PLSM-D25/3
32	PLSM-D32	PLSM-D32/2	PLSM-D32/3
40	PLSM-D40	PLSM-D40/2	PLSM-D40/3

Notes

PLSM circuit-breakers have colour-coded toggle switches, as follows:

2 A	4 A	6 A	10 A	13 A	16 A
20 A	25 A	32 A	40 A	50 A	63 A

Moeller SK0211-1149GB

	Rated uninterrupted current I_u A	Tripping current mA	2-pole	4-pole
Standard AC residual current devices				
	25	30	PFIM-25/2/003	PFIM-25/4/003
	25	100	PFIM-25/2/01	PFIM-25/4/01
	40	30	PFIM-40/2/003	PFIM-40/4/003
	40	100	PFIM-40/2/01	PFIM-40/4/01
	63	30	PFIM-63/2/003	PFIM-63/4/003
	63	100	PFIM-63/2/01	PFIM-63/4/01
	63	300	PFIM-63/2/03	PFIM-63/4/03
	80	30	PFIM-80/2/003	PFIM-80/4/003
	80	100	PFIM-80/2/01	PFIM-80/4/01
	80	300	PFIM-80/2/03	PFIM-80/4/03

	Rated current I_n A	Tripping current mA	Type B $3 - 5 \times I_n$	Type C $5 - 10 \times I_n$
Combined RCD/MCB devices (RCBO), single-phase and neutral				
	2	30		PKNM-2/1N/C/003
	4			PKNM-4/1N/C/003
	6		PKNM-6/1N/B/003	PKNM-6/1N/C/003
	10		PKNM-10/1N/B/003	PKNM-10/1N/C/003
	13			PKNM-13/1N/C/003
	16		PKNM-16/1N/B/003	PKNM-16/1N/C/003
	32		PKNM-32/1N/B/003	PKNM-32/1N/C/003
	40		PKNM-40/1N/B/003	PKNM-40/1N/C/003

	Rated current I_n A	Contacts	Actuating voltage	Part number
Modular contactors				
	25	4 N/O	230 V AC, 50 Hz coil	Z-SCH230/25-40
	25	2 N/O 2 N/C		Z-SCH230/25-22
	25	3 N/O 1 N/C		Z-SCH230/25-31
	25	4 N/C		Z-SCH230/25-04
	40	2 N/O		Z-SCH230/40-20
	40	4 N/O		Z-SCH230/40-40
	40	2 N/O 2 N/C		Z-SCH230/40-22
	40	3 N/O 1 N/C		Z-SCH230/40-31
	63	2 N/O		Z-SCH230/63-20
	63	4 N/O		Z-SCH230/63-40
	63	2 N/O 2 N/C		Z-SCH230/63-22
	63	3 N/O 1 N/C		Z-SCH230/63-31
	25	4 N/O	24 V AC, 50 Hz coil	Z-SCH24/25-40
	25	2 N/O 2 N/C		Z-SCH24/25-22

	Programme A	Contacts	Drive	Part number
Time switches, analog				
	Day	1 N/O	Quartz	SU-GQ-TA
	Day	1 C/O	Quartz	SU-GQ/1W-TA
	Week	1 C/O	Quartz	SU-GQ/1W-WO
	Week	1 C/O	Synchronous	SU-GS/1W-WO
	Day	1 C/O	Synchronous	SU-GS/1W-TA
	Day & week	2 C/O	Quartz	SU-GQ/2W-TW

	Poles	Rated operational current I_e A	No. of 17.5 mm modules	Part number
Commoning busbars with fork connectors, closed end				
	1	85	2	FAZ-XIS1/2
	1	85	6	FAZ-XIS1/6
	1	85	12	FAZ-XIS1/12
	2	100	4	FAZ-XIS2/4
	2	100	6	FAZ-XIS2/6
	2	100	12	FAZ-XIS2/12
	3	100	6	FAZ-XIS3/6
	3	100	12	FAZ-XIS3/12
Busbar combs with fork connectors, open end				
1 m length				
	1	63	57	Z-GV-10/1P-1TE
	1	80	57	Z-GV-16/1P-1TE
	3	63	57	Z-GV-10/3P-3TE
	3	80	57	Z-GV-16/3P-3TE
Busbar end caps				
For use with Z-GV-10...				Z-AK-10/2+3P
For use with Z-GV-16...				Z-AK-16/2+3P
Busbar tag shrouds				FAZ-XB5
Accessories				
Shunt trips				
			All miniature circuit-breakers	FAZ-XAA-C-12-110VAC FAZ-XAA-C-110-415VAC
Auxiliary contact, AC-11, 6 A at 230 V				
	1 N/O 1 N/C		All miniature circuit-breakers	FAZ-XHI11
Trip-indicating auxiliary contact, AC-11, 6 A at 230 V				
	2 x C/O		All miniature circuit-breakers	FAZ-XAM002
Sealing covers				
		Two 17.5 mm units	Modular contactors	Z-SCHAK-2TE
		Three 17.5 mm units		Z-SCHAK-3TE

Moeller SK0211-1149GB

Moulded case circuit-breakers NZM
switch-disconnectors PN, N

Moeller's NZM1, 2, 3 & 4 moulded case circuit-breakers and PN & N main switches have a uniquely uniform approach to mounting, operation and switching, with accessories saving time and money.

Available in four frame sizes, with toggle or rotary handle options, the NZM1 – 4 are suitable for a wide variety of applications. Contacts from the RMQ-Titan range of control circuit devices simply clip in from the front of the circuit-breakers to provide remote status indication.

The optional data management interface for the breakers with electronic trips improves diagnostics and allows rapid fault analysis, so minimising downtime.

Features and benefits

- Common base plate on all rotary handles for simplified engineering
- Compact size saves panel space.
- Choice of toggle actuator or rotary handle offers adaptability.
- Identical operation, function, mounting and fitting for every frame size with standard mounting spacers for user-friendly installation.
- Uniform range of auxiliary contacts and releases with simple screw or spring-loaded connections speeds assembly and reduces inventory costs.
- Innovative double-break contact system (on sizes 2 and 3) offers enhanced breaking capacity.

	Rated uninterrupted current A	Setting range of overload trip A	Part number 25 kA	Part number 50 kA
Thermomagnetic trip for system/cable protection, 3-pole				
	40	32 – 40	NZMB1-A40	NZMN1-A40
	50	40 – 50	NZMB1-A50	NZMN1-A50
	63	50 – 63	NZMB1-A63	NZMN1-A63
	80	63 – 80	NZMB1-A80	NZMN1-A80
	100	80 – 100	NZMB1-A100	NZMN1-A100
	125	100 – 125	NZMB1-A125	NZMN1-A125
	125	100 – 125	NZMB2-A125	NZMN2-A125
	160	125 – 160	NZMB2-A160	NZMN2-A160
	200	160 – 200	NZMB2-A200	NZMN2-A200
	250	200 – 250	NZMB2-A250	NZMN2-A250

Moeller SK0211-1149GB

	Rated uninterrupted current A	Setting range of overload trip A	Part number
Electronic trip for system, cable & generator protection, 3-pole, 50 kA			
	100	50 – 100	NZMN2-VE100
	160	80 – 160	NZMN2-VE160
	250	125 – 250	NZMN2-VE250
	250	125 – 250	NZMN3-VE250
	400	200 – 400	NZMN3-VE400
	630	315 – 630	NZMN3-VE630
	630	315 – 630	NZMN4-VE630
	800	400 – 800	NZMN4-VE800
	1000	500 – 1000	NZMN4-VE1000
	1250	630 – 1250	NZMN4-VE1250
	1600	800 – 1600	NZMN4-VE1600
Main switch for manual operation, 3-pole			
	63		PN1-63
	100		PN1-100
	125		PN1-125
	160		PN2-160
	200		PN2-200
	250		PN2-250
Main switch for manual operation, 3-pole			
Remote actuation possible			
	63		N1-63
	100		N1-100
	125		N1-125
	160		N2-160
	200		N2-200
	250		N2-250

Moulded case circuit-breakers NZM
switch-disconnectors PN, N

	Description	For use with	Part number
Auxiliary Contacts			
	Internal fixing, N/O contact	NZM..., PN..., N...	M22-K10
	Internal fixing, N/C contact	NZM..., PN..., N...	M22-K01
	2 x early-make contacts	NZM1, PN1, N1	NZM1-XHIV
	2 x early-make contacts	NZM2, NZM3, PN2, N2	NZM2/3-XHIV
	2 x early-make contacts	NZM4	NZM4-XHIV
Shunt trips			
	24 V AC/DC	NZM1, N1	NZM1-XA24AC/DC
	110 – 130 V AC/DC		NZM1-XA110-130AC/DC
	208 – 250 V AC/DC		NZM1-XA208-250AC/DC
	380 V – 440 V AC/DC		NZM1-XA380-440AC/DC
	24 V AC/DC	NZM2, NZM3, N2	NZM2/3-XA24AC/DC
	110 – 130 V AC/DC		NZM2/3-XA110-130AC/DC
	208 – 250 V AC/DC		NZM2/3-XA208-250AC/DC
	380 V – 440 V AC/DC		NZM2/3-XA380-440AC/DC
	24 V AC/DC	NZM4	NZM4-XA24AC/DC
	110 – 130 V AC/DC		NZM4-XA110-130AC/DC
	208 – 250 V AC/DC		NZM4-XA208-250AC/DC
	380 V – 440 V AC/DC		NZM4-XA380-440AC/DC
Under voltage trips			
	24 V AC	NZM1, N1	NZM1-XU24AC
	110 – 130 V AC		NZM1-XU110-130AC
	208 – 240 V AC		NZM1-XU208-240AC
	380 V – 440 V AC		NZM1-XU380-440AC
	24 V AC	NZM2, NZM3, N2	NZM2/3-XU24AC
	110 – 130 V AC		NZM2/3-XU110-130AC
	208 – 240 V AC		NZM2/3-XU208-240AC
	380 V – 440 V AC		NZM2/3-XU380-440AC
	24 V AC	NZM4	NZM4-XU24AC
	110 – 130 V AC		NZM4-XU110-130AC
	208 – 240 V AC		NZM4-XU208-240AC
	380 V – 440 V AC		NZM4-XU380-440AC
Handles			
Rotary handle/drive			
	Black, direct mounting on NZM..., padlockable	NZM1, PN1, N1	NZM1-XDV
		NZM2, PN2, N2	NZM2-XDV
		NZM3	NZM3-XDV
		NZM4	NZM4-XDV
Door coupling handle/drive			
	Black/grey, padlockable	NZM1, PN1, N1	NZM1-XTVDV
		NZM2, PN2, N2	NZM2-XTVDV
		NZM3	NZM3-XTVDV
		NZM4	NZM4-XTVDV
Door coupling handle/drive			
	Red/yellow, padlockable	NZM1, PN1, N1	NZM1-XTVDVR
		NZM2, PN2, N2	NZM2-XTVDVR
		NZM3	NZM3-XTVDVR
		NZM4	NZM4-XTVDVR

Moeller SK0211-1149GB

	Description	For use with	Part number
Shafts			
	Mounting depth \leq 400 mm	NZM1, NZM2, PN1, PN2, N1, N2	NZM1/2-XV4
	Mounting depth \leq 600 mm	NZM1, NZM2, PN1, PN2, N1, N2	NZM1/2-XV6
	Mounting depth \leq 400 mm	NZM3, NZM4	NZM3/4-XV4
	Mounting depth \leq 600 mm	NZM3, NZM4	NZM3/4-XV6
Mounting spacer			
	Grid depth 17.5 mm (pack of 4)	NZM1, NZM2, PN1, PN2, N1, N2	NZM1/2-XAB
Clip plate			
	For top-hat DIN rail 35 mm	NZM1, PN1, N1	NZM1-XC35
Data management interface (DMI)			
	Electronic trip devices only	NZM...	NZM-XDMI612
Software kit		NZM..., DMI	NZM-XPC-KIT
Power supply		DMI	EASY400-POW
Cable	To link between DMI and NZM...	NZM..., DMI	NZM-XDMI-CAB
Terminal covers			
	IP4X, 3-pole	NZM1, PN1, N1	NZM1-XKSA
		NZM2, PN2, N2	NZM2-XKSA

Part no.	Device	Page	Part no.	Device	Page
....DILE...	Auxiliary contact modules	26, 28	M22S-ST...	Complete legend plates, IP66	11
A			M22-TC	Telescopic mounting clip	10
AGM2...	Trip-indicating auxiliary contacts	50	M22-T...	Actuator diaphragms for IP67, IP69K, silicone	10
A-PKZ0	Padlockable rotary handle	51	M22-W...	Selector switch actuators, rotary button, thumb grip	6
A-PKZ0...	Shunt trips	50	M22-WJ...	Joystick, 4 positions	6
AWB2528-...	Instruction manual	23	M22-W(R)LK...	Illuminated selector switch actuators, thumb grip, IP66, spring-return or stay-put	7
C			M22-WRS	Pushbutton stations	6
CI-K-...	Insulated enclosures, IP65	42	M22-XAK...	Diameter = 90 mm	11
CI-PKZ01...	Insulated enclosures for PKZM01	49	M22-XAM...	Buzzer for acoustic indicator	10
CI-PKZ0...	Insulated enclosures for PKZM0	51	M22-XBK1	Diameter = 60 mm	11
CL-PKZ0	Current limiters	51	M22-XCK...	Joysticks, 4 positions	6
D			M22-XC...	Set of coding adapters	6
D4E...	Compact DOL, insulated enclosures	35	M22-XD...	Button plates for pushbutton actuators, flush or extended	12
DE5-CBL-1M0-ICL	Cable for display unit	39	M22-XST	Legend holder without label, IP66	11
DE5-KEY-RO3	Remote display unit	39	M22-X...	Emergency-Stop labels, IP66	11
DE5-LZ...	EMC-filters	39	MFD-80...	Displays	22
DE5-NET-DP	PROFIBUS interface	39	MFD-AC...	Power supply/CPU	22
DE6-LZ3-...	EMC-filters	39	MFD-CP4...	IP 65, display repeater	23
DEX-CBL-2M0-PC	Cable for PC-connection	39	MFD-CP8...	Power supply, CPU	22
DF...	Variable speed drives, DF5, DF6	38	MFD-...	I/O-modules	22
DILA-...	Contactor relays	27	MFD-TS-144	Mounting rail	23
DILA-XHI...	Auxiliary contact modules	27	MVDILE	Mechanical interlocks	28
DILEM...	Mini contactors	28	N		
DILER...	Mini contactor relays	26	N...	Main switch for manual operation, 3-pole	61
DILET...	Electronic timing relays	24	NHI...	Auxiliary contacts	50
DILM...-XHI...	Auxiliary contact modules	32	N-P...	Neutral poles	45
DILM12-...	Contactors	29	NZM1/2-XAB	Mounting spacer	63
DILM...-XMV	Mechanical interlocks	33	NZM...-XV	Shafts	63
DILM...-XP1	Paralleling links	32	NZM...-XA...	Shunt trips	62
DILM...-XRL	Reversing wiring links	32	NZM1-XC35	Clip plate	63
DILM...XS1	Star points	33	NZM...-XDV	Rotary handle/drive	62
DILM12-XSL	Star-delta wiring links	32	NZM...-XHIV	Auxiliary contacts	62
DILM...	Contactors	29, 30, 31	NZM...-XKSA	Covers	63
DILM...-XMV	Mechanical interlocks	33	NZM...-XTVDV...	Door coupling handle/drive	62
DE6-LZ3-...	Star-delta wiring links	32	NZM...-XU...	Undervoltage trips	62
DS4...H	Single-phase semiconductor contactors	40	NZM...-XA...	Shunt trips	62
DS4...M	Three-phase semiconductor contactors, soft starters	40	NZM...-XHIV	Auxiliary contacts	62
DS4...MX...	Three-phase soft starters	41	NZM...-XV	Shafts	63
E			NZMB... , NZMN...	Thermomagnetic trip for system/cable protection	60
EASY200-EASY	Coupling unit	23	NZMN...-VE-...	Electronic , 3pole, 50kA	60
EASY...-POW	Power supplies	23	NZM-XDMI...	Data Management Interface (DMI Module)	63
EASY202-RE	Technical data	21	NZM-XPC-KIT	Diagnostics and parameterization software (in situ)	63
EASY...-POW	Power supplies	23, 63	P		
EASY5...	Standalone base units (easy 500)	20	P.../EA/SVB	Flush mounting	45
EASY6...	Expansion units (for easy 700, easy 800)	21	P1.../SS.../SVB	Stainless steel, enclosed isolators	45
EASY7...	Expandable base units (easy 700)	21	P.../ST1/SVB	Sheet steel, enclosed isolators	45
EASY8...	Expandable, networkable base units (easy800)	21, 23	P.../V/SVB	Rear mount, door interlock, padlockable handle	45
EASY-M...	Memory modules	23	P.../I.../SVB	Insulated, enclosed isolators	44
EASY-NT-30	Cable for EASY-NET connection	23	P3.../SS.../SVB	Stainless steel, enclosed isolators	45
EASY-NT-R	Plug for EASY-NET bus termination	23	PFIM...	Standard AC residual current devices	57
EASY...-PC-CAB	PC connection cable	23	PKNM...	Combined RCD/MCB devices (RCBO), single-phase and neutral	57
EASY-SOFT...	Software	23	PKZM0...	Rotary handle type PKZM0	49
E-PKZ01...	Insulated enclosures for PKZM01, 02, 03, 04, 05	49	PKZM01...	Pushbutton type PKZM01	49
ETR4...	Electronic timing relays	24	PKZM0-XD...	Direct connection between PKZM0 and contactors	33, 51
F			PKZM4...	Rotary handle type PKZM4	50
FAK-R...	Foot and palm switches	9	PLSM...	Miniature circuit breakers	56
FAZ-...	Industrial miniature circuit-breakers	54, 55	PN...	Main switch for manual operation, 3-pole	61
FAZ-XAA...	Shunt trips	58	RCDILE...	RC suppressor	28
FAZ-XAM002	Trip-indicating auxiliary contact	58	RH-PKZ0	Door coupling rotary handle	51
FAZ-XBS	Busbar tag shrouds	58	S		
FAZ-XHI11	Auxiliary contact	58	SL-A	Acoustic indicator modules	15
FAZ-XIS...	Commoning busbars with fork connectors	58	SL-B	Base module	14
HI11-P1/P3...	1 make, 1 break	45	SL-F...	Stand with spacer	15
H-PKZ0	Door coupling rotary handle	51	SL-FL...	Strobe light module	15
L			SL-FW	Fixing bracket	15
LS...	Basic units for position switches	17	SL-IP65	Set of gaskets	15
LSE-...	IP66; operating point electronically adjustable	17	SL-L...	Continuous light modules, filament lamps	14, 15
LSM...	Basic units for position switches	17	SL-LED...	Multiple LED	15
LSM-X...	Operating heads for position switches	18	SU...	Time Switches, analog	57
LS-X...	Operating heads for position switches	18	T		
M			T0.../E	Control switches, door mounting, IP65	46
M22A...	Fixing adapters	7	T...	Door mount, padlockable handle	45
M22-AMC	Compact acoustic indicator	10	T...	Insulated, enclosed isolators	44
M22-B	Blanking plug	10	T.../102/V/SVB	Rear mount, door interlock, padlockable handle	45
M22-D4-S	Pushbutton, 4-way	5	T0-2-1/SS1/SVB	Stainless steel, enclosed isolators	45
M22-D...	Pushbutton actuators, flush	4, 9	T...	Insulated, enclosed isolators	44
M22-DDL...	Double actuators	5	T.../102/V/SVB	Rear mount, door interlock, padlockable handle	45
M22-D-G-X1...	Pushbutton stations	4	U		
M22-DH...	Pushbutton actuators, extended	4	U-PKZ0...	Undervoltage trips	50
M22-DL...	Illuminated pushbutton actuators	5	V		
M22-DP...	Mushroom actuators	5	VGDILE...	Varistor suppressors	28
M22-E...	Flush mounting plates	8	VHI20-PKZ0	Early-make auxiliary contacts	50
M22-I...	Surface mounting enclosures	8	X		
M22-I...-M...	Pushbutton stations	9	XD...	Direct-on-line starters (DOL)	35
M22-IVS	Top-hat rail adapter	10	XSD...	Star-delta starters	35
M22-K...	Contact blocks	7, 62	Z		
M22-L...	Indicator lights, flush	7	Z-AK-.../2+3P	Busbar end caps	58
M22-LED...	LED elements with screw terminals	8	ZAV...	Shaft extensions	45
M22-LH...	Indicator lights, extended	7	ZB... , ZE...	Overload relays	34
M22-LS	Fixing adapter	17	ZB...-XEZ	Free-standing overload relay adapter	34
M22-MS	Combination box spanner	10	Z-GV...	Busbar combs with fork connectors	58
M22-PL-PV	Sealable shroud, IP65	5	Z-SCH...	Modular contactors	57
M22P...	Emergency-Stop actuators	5	Z-SCHAK-...TE	Sealing covers	58
M22PV/KC...	Pushbutton stations	9	ZVV...	Interlock extensions	45
M22-R...	Potentiometers	9			
M22S-ST...X	Legend holder without label	11			

Technical Data

Rated currents of three-phase motors (guidelines for squirrel-cage motors)

Minimum fuse size for the protection of three-phase motors

The maximum size is governed by the requirements of the associated switchgear or overload relay

Motor rating			230 V			400 V			500 V			690 V		
			Rated motor current	Fuse		Rated motor current	Fuse		Rated motor current	Fuse		Rated motor current	Fuse	
kW	cos π	ξ (%)	A	Starting direct	Y/Δ	A	Starting direct	Y/Δ	A	Starting direct	Y/Δ	A	Starting direct	Y/Δ
0.06	0.7	58	0.37	2	–	0.21	2	–	0.17	2	–	0.12	2	–
0.09	0.7	60	0.54	2	–	0.31	2	–	0.25	2	–	0.18	2	–
0.12	0.7	60	0.72	4	2	0.41	2	–	0.33	2	–	0.24	2	–
0.18	0.7	62	1.04	4	2	0.6	2	–	0.48	2	–	0.35	2	–
0.25	0.7	62	1.4	4	2	0.8	4	2	0.7	2	–	0.5	2	–
0.37	0.72	66	2	6	4	1.1	4	2	0.9	2	2	0.7	2	–
0.55	0.75	69	2.7	10	4	1.5	4	2	1.2	4	2	0.9	4	2
0.75	0.79	74	3.2	10	4	1.9	6	4	1.5	4	2	1.1	4	2
1.1	0.81	74	4.6	10	6	2.6	6	4	2.1	6	4	1.5	4	2
1.5	0.81	74	6.3	16	10	3.6	6	4	2.9	6	4	2.1	6	4
2.2	0.81	78	8.7	20	10	5	10	6	4	10	4	2.9	10	4
3	0.82	80	11.5	25	16	6.6	16	10	5.3	16	6	3.8	10	4
4	0.82	83	14.8	32	16	8.5	20	10	6.8	16	10	4.9	16	6
5.5	0.82	86	19.6	32	25	11.3	25	16	9	20	16	6.5	16	10
7.5	0.82	87	26.4	50	32	15.2	32	16	12.1	25	16	8.8	20	10
11	0.84	87	38	80	40	21.7	40	25	17.4	32	20	12.6	25	16
15	0.84	88	51	100	63	29.3	63	32	23.4	50	25	17	32	20
18.5	0.84	88	63	125	80	36	63	40	28.9	50	32	20.9	32	25
22	0.84	92	71	125	80	41	80	50	33	63	32	23.8	50	25
30	0.85	92	96	200	100	55	100	63	44	80	50	32	63	32
37	0.86	92	117	200	125	68	125	80	54	100	63	39	80	50
45	0.86	93	141	250	160	81	160	100	65	125	80	47	80	63
55	0.86	93	173	250	200	99	200	125	79	160	80	58	100	63
75	0.86	94	233	315	250	134	200	160	107	200	125	78	160	100
90	0.86	94	279	400	315	161	250	200	129	200	160	93	160	100
110	0.86	94	342	500	400	196	315	200	157	250	160	114	200	125
132	0.87	95	401	630	500	231	400	250	184	250	200	134	250	160
160	0.87	95	486	630	630	279	400	315	224	315	250	162	250	200
200	0.87	95	607	800	630	349	500	400	279	400	315	202	315	250
250	0.87	95	–	–	–	437	630	500	349	500	400	253	400	315
315	0.87	96	–	–	–	544	800	630	436	630	500	316	500	400
400	0.88	96	–	–	–	683	1000	800	547	800	630	396	630	400
450	0.88	96	–	–	–	769	1000	800	615	800	630	446	630	630
500	0.88	97	–	–	–	–	–	–	–	–	–	491	630	630
560	0.88	97	–	–	–	–	–	–	–	–	–	550	800	630
630	0.88	97	–	–	–	–	–	–	–	–	–	618	800	630

Notes

The rated motor currents apply to normal, internally-ventilated and enclosed fan-cooled three-phase motors at 1500 rpm.

D.O.L. starting: Maximum starting current 6 Δ rated motor current.

Maximum starting time 5 seconds.

Y/Δ-starting: Maximum starting current 2 Δ rated motor current.

Maximum starting time 15 seconds.

Set the overload relay in the phase lead to 0.58 Δ rated motor current.

Rated fuse currents for Y/Δ-starting also apply to three-phase motors with slip-ring rotors.

Use a larger fuse if the rated current or starting current is higher and/or if the starting time is longer.

The table applies to "slow" or "gL" fuses (VDE 0636)

LV h.b.c. fuses with aM characteristics, select fuse size to match rated current.

Still not found what you are looking for?
Please visit www.moeller.co.uk
or call our literature line on **01296 310321**
and ask for one of the following...

Main Catalogue
Industrial Switchgear

Main Catalogue
Automation Systems

Main Catalogues CD

Moeller Electric Limited
P. O. Box 35, Gatehouse Close
Aylesbury
Buckinghamshire HP19 8DH

www.moeller.co.uk

Direct Sales Ordering

Tel: 01296 397400
Fax: 01296 392413
Email: sales@moeller.co.uk

Technical Support

Tel: 01296 310323
Fax: 01296 392413
Email: support@moeller.co.uk

Issued by Moeller GmbH
Hein-Moeller-Str. 7-11
D-53115 Bonn

© 2005 by Moeller GmbH
Subject to alterations
SK0211-1149GB MDS/Doku/DM 05/05
Printed in the Federal Republic of Germany (05/05)
Article No.: 100048

MOELLER

Think future. Switch to green.